

Laboratory Scale FACTS Controller Development

Mariesa Crow
University of Missouri-Rolla

Funded in part by the Energy Storage Systems Program of the U.S. Department Of Energy
(DOE/ESS) through Sandia National Laboratories (SNL)

Issues

- Hardware-software co-design
- Device placement and control
 - Decentralized
 - Steady-state
 - Dynamic
- Cyber security
- Reliability

FACTS Interaction Laboratory

FACTS Power System Model

First Decomposition

Unified Power Flow Controller (UPFC) FACTS

Simulated Power Transmission System

previous work

IEEE 118 Bus Test System

Manual Power Flow Control

actual UPFC power flows

measured and
filtered into
simulation

simulated
bus voltages
& angles

Note induced low frequency oscillations

previous work

Closed-loop long term control

- Which placements and settings yield the lowest PI over all possible contingencies?

Performance Index

$$PI = \sum_{SLC} \sum_{all\ Lines} \left(\frac{S_i}{S_i^{\max}} \right)^2$$

S_i – Power flow on line (MVA)
 S_i^{\max} – Rating of the line
 SLC – Single Line Contingency

PI distributes line loadings as higher loadings incur heavier penalties than lower loadings

Optimal Setting for a Single Contingency

Evolutionary Algorithm
vs.
Pruned Brute Force (Heuristic)

Degrees of Freedom:

- Number of FACTS devices
- Settings
- Placements

across the set of all contingencies

previous work

Cascading Scenario

Outage 48-49

Cascading Scenario

Outage 48-49

Cascading Scenario

Outage 48-49

Cascading Scenario

Outage 48-49

previous work

Two devices – uncoordinated control design – local information only

Two devices – coordinated control design – local information only

Two devices – H_∞ uncoordinated control design – tie line information only

previous work

Seed Physical and Logical Intrusions

- Assertions describe the correctness of the control algorithms
- Software and hardware errors will be seeded into the FACTS network and the fault tolerance will be reported
- This behavior will be used to develop security policies for FACTS power systems

Visualization

Special Thanks

- Imre Gyuk - DOE Energy Storage Program
- Stan Atcitty - Sandia National Laboratories
- John Boyes - Sandia National Laboratories